SADC WORKING DRAFT # On-Farm Direct Marketing Agricultural Management Practice (AMP) February 2012 # **AMP** Development and History - AMP working group created April, 2010 - Farm Bureau (P. Furey, H. Heinrich, N. Goger) - Rutgers (M. Casella) - Viticulture (M. Matarazzo) - Nursery (L. Kuser; N. McKittrick) - Ag Tourism/State Board of Ag. (R. Norz) - Fruit & Vegetables/State Board of Ag. (J. Giamarese) - Local government (L. Specca) - CADB (B. Wilson Burlington) - NJDA (W. Walker) - SADC staff #### **AMP** Development - AMP working group (convened May 2010 Nov. 2011) - Staff outreach and research visited 75 farms (hot topics: signs; ability to sell products not your own; a reasonable local review process; flexibility of standards; temporary parking) - Purpose, intent, goals - Develop consistent AMPs that farmers, the public, municipalities, and CADBs can rely on - Have standards that are performance-based rather than prescriptive to give reliable, statewide guidance to farmers, towns, and others without being overly rigid - Add clarity to the RTF Act to better define the Act's numerous terms and what's protected ### **AMP** Development - Began as an effort to develop AMPs for farm markets, then agritourism - Evolved into broader approach to consider all types of "on-farm direct marketing" (OFDM) operations - Proposed AMP approach put everything under one umbrella: On-Farm Direct Marketing "means the on-farm <u>facilities</u>, <u>activities</u>, and <u>events</u> that are used to facilitate and provide for direct, farmer-toconsumer sales" (p. 3) #### **OFDM:** ### Facilities, Activities and Events - <u>Facilities</u> all types of retail markets includes farm stands, farm stores, CSA (community supported agriculture), and PYO (pick-your-own) - <u>Activities and Events</u> agri-tourism offerings that fit within the scope of the RTF Act #### **Draft AMP Overview** - Definitions - Facilities (farm markets) section - Activities (agritourism) section - Events (agritourism) section - Additional AMP sections - Hours of operation - Sanitary facilities - Lighting - Signs - Relevant federal and state laws and regs. (reference) - Additional practices not addressed in the AMP # The Right to Farm Act Context – What's Protected Currently, the RTF Act (N.J.S.A 4:1C-9) protects: - Farm markets: "Provide for the operation of a farm market, including the construction of building and parking areas in conformance with municipal standards" - Activities and events: "Conduct agriculturerelated educational and farm-based recreational activities provided that the activities are related to marketing the agricultural or horticultural output of the commercial farm" # The Right to Farm Act Context – What's Protected Currently, the RTF Act (N.J.S.A 4:1C-9) protects: - Farm markets: "Provide for the operation of a farm market, including the <u>construction of building and parking areas in conformance with municipal standards</u>" - Activities and events: "Conduct <u>agriculture-</u> <u>related educational</u> and <u>farm-based recreational</u> <u>activities</u> **provided that the activities are** <u>related to marketing the agricultural or</u> <u>horticultural output of the commercial farm"</u> # The Right to Farm Act Context – FARM MARKETS RTF Act (N.J.S.A 4:1C-3) definition of farm market: - ...used for the "retail marketing of the agricultural output of a commercial farm, and products that contribute to farm income" - At least 51% of the annual gross sales is from the farm's output, or at least 51% of the sales area is devoted to the farm's output # The Right to Farm Act Context – FARM MARKETS RTF Act (N.J.S.A 4:1C-3) definition of farm market: - ...used for the "retail marketing of the agricultural output of a commercial farm, and products that contribute to farm income" - At least 51% of the annual gross sales is from the farm's output, or at least 51% of the <u>sales</u> <u>area</u> is devoted to the farm's output # The Right to Farm Act Context – Terms to Clarify: Farm Markets ■ First – create broad farm market facility definition: "On-farm direct marketing facility" (p. 3) – any type of farm market, including the permanent & temporary structures, improvements, equipment, and apparatuses necessary to facilitate direct market sales... Includes farm stands, farm stores, CSAs (p. 2), and PYOs (p. 3) # The Right to Farm Act Context – Terms to Clarify: Farm Markets Second – clarify the terms from the RTF Act "Sales area" (p. 4) – the indoor, outdoor, covered, and uncovered areas whose primary use is the display, marketing, and selling of products; doesn't include PYO fields, pastures with animals, or farm-based recreational activity areas # The Right to Farm Act Context – Terms to Clarify: Farm Markets "Products that contribute to farm income" (p. 4) – the other products (the up to 49% of sales or sales area) that a market sells must be related to the farm's ag output, i.e., as "complementary" or "supplementary" products <u>"Complementary"</u> – items commonly used to facilitate the use or consumption of the farm's ag output, and promotional items <u>"Supplementary"</u> – the ag output of other farms, and additional customary food and drink items #### Municipal Site Plan Review - "Construction of building and parking areas in conformance with municipal standards" (p. 4-5) - Because the language of the law is so specific, OFDM operators must comply with applicable municipal building and parking standards - However, in the absence of applicable municipal parking standards, draft AMP also includes general parking area standards: - → Parking area surfaces and improvements <u>need not</u> involve greater than the minimum level of improvements necessary to protect public health and safety ### Municipal Site Plan Review Municipal site plan review requirements often a major burden for OFDM operators - Recurring question of whether RTF allows farmers to NOT have to comply with municipal site plan standards - → But how do we insure public health and safety is protected? (access, egress, stormwater mngt., etc.) #### Municipal Site Plan Review - AMP approach: - Different standards of review for different scales of farm markets - Municipality can waive/reduce requirements based on site specific considerations (e.g., scale, intensity, farm's setting/location) - Relief through CADB/SADC if municipal standards are unduly restrictive or town is unreasonably withholding approval # Site Plan Review for NEW Facilities | Size of the new facility * | Extent of municipal site plan review | | |---|--------------------------------------|--| | Up to 500 sq. ft. | No formal site plan review | | | More than 500 sq. ft. and up to 5,000 sq. ft. | Minor site plan review | | | | | | | More than 5,000 sq. ft. | Subject to town's requirements | | ^{*} Based on total indoor and/or outdoor covered sales area) # Site Plan Review for EXPANDED Facilities | Size of expansion * | Size of the resulting facility after expansion | Extent of municipal site plan review | |---------------------|--|--------------------------------------| | N/A | Up to 500 sq.ft. | No formal site plan review | | ≤20% | More than 500 sq. ft. and up to 5,000 sq. ft. | No formal site plan review | | >20% | More than 500 sq. ft.
and up to 5,000 sq. ft. | Minor site plan review | | ≤1,000 sq. ft. | More than 5,000 sq. ft | No formal site plan review | ^{*} of the existing facility's indoor and/or outdoor covered sales area # FACILITIES section (p. 4-8) - General parking area standards - Safe, off-road parking shall be provided - Ingress/egress, driveways, parking areas arranged to provide safe traffic circulation - May have areas permanently and temporarily devoted to parking - Buffers - May use buffers (setbacks, screening) as an effective tool to mitigate impacts on adjacent properties (noise, dust, light) - For new facilities 50′ road and property line setbacks; 100′ from adjacent occupied residence - Possibility of lesser setbacks with screening and sitespecific AMP # **ACTIVITIES** section (p. 8-12) - Definitions - On-Farm Direct Marketing (OFDM) Activities – "ag-related offerings that are accessory to, and serve to increase, the direct market sales of the agricultural output of the farm; - "activities are designed to attract customers to the farm by enhancing the experience of purchasing ag products... (p. 3) # **ACTIVITIES** section (p. 8-12) - OFDM Activities <u>all must demonstrate required</u> relationship to marketing the farm's output; OFDM Activities include, BUT ARE NOT LIMITED TO: - 1) "Agriculture-related educational activities" (p. 1) e.g., school trips; hands-on farming activities; educational displays, ag-related lectures and classes; farm tours; farm open houses # **ACTIVITIES** section (p. 8-12) 2) "Farm-based recreational activities" (p. 2) corn mazes; hayrides; ag animal display/petting areas; farm tours; pony rides; hiking; bird-watching; sleigh rides; hunting and fishing; bonfires; tractor pulls 3) Ancillary entertainment-based activities Non-ag offerings commonly used as incidental components of OFDM activities (e.g., background music; face painting; picnic tables) ### **ACTIVITIES** section (p. 8-12) - Use of structures or improvements as long as activities do not adversely impact continued use for ag production - Land Use Activities shall have negligible impact - Overnight lodging not protected - Safety Inform visitors of rules; securely store hazardous materials - Parking areas Standards similar to facilities section - Buffers Standards similar to facilities section ### **ACTIVITIES** section (p. 8-12) - Standards for specific activities - PYO - Choose-and-cut Xmas trees - Corn mazes - Hayrides and wagon rides - Livestock and animal activities #### EVENTS section (p. 12-16) #### OFDM Events - Definition: "Ag-related functions that are accessory to, and serve to increase, the direct market sales of the agricultural output of the farm; "Events are designed to attract customers to the farm by enhancing the experience of purchasing agricultural products... (p. 3)" ### EVENTS section (p. 12-16) - Events are either product-based or farm-based - Occur seasonally and are nonpermanent in nature - Examples - ag product festival at a farm growing that particular product (e.g., apple, pumpkin, wine); - seasonal harvest festival at a farm growing such seasonal products; - 3. farm open house events; - 4. farm-to-table events that showcase the farm's output #### **EVENTS** section (p. 12-16) - Event Management Plans for Events - If having a large event with significantly more traffic/visitors, need a plan for addressing potential public health and safety issues - Plan must be in writing and provided to municipality at least 10 days in advance of event - Alternatively, a farm could also get a special events permit from the town, if the town has a provision for such permits ### Other sections (p. 16-19) - Hours of operation 6 am 10 pm (may be extended to 11 pm) - Sanitary facilities - Must provide facilities (restrooms/porta-potties) if providing seating for eating, if activities/events promote people staying for an extended time, or if required by state retail food code - Number of facilities is sufficient to accommodate volume of visitors - Lighting Need to provide when open after dark # Other sections (p. 16-19) - Signs - Generally permits use of permanent/ temporary signs to promote facilities, activities, and events - Includes advance signs on the farm's road (up to 1/2 mile away) and off-site signs, e.g., directional signs; farm business signs; other signs - Sign standards for: - Maximum size (16 sq. ft.) - □ Overall combined square footage (160 sq. ft.) - Above size restrictions don't apply to commercial billboards, TODS, primary farm business sign(s) - Primary farm business sign(s) standards maximum size (30 sq. ft.); maximum height of top of the sign above the ground (15 ft.); setback (10 ft.) ### Draft AMP – Next steps - Draft distributed for comments (due April 15th) - Compile comments; redraft; reconvene AMP working group - SADC review and approve revised draft - Publish rule proposal in NJ Register - 60-day public comment period - SADC considers the comments received, revises the proposal as necessary, and publishes a final version in NJ Register